1. Initiating Condition: Engine failure after V1 and prior to V2 | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other Issues with regard to alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |-----------------|---|--|----------------------------------|--|--|---| | | "ENG FAIL" on respective EGT indicator
(forward panel upper display unit) or PFD
as installed | N2 rpm less than
50% | | | | ENG FAIL alert is removed when the failed engine recovers or has been secured | | | Low Oil Pressure light on forward panel
(may precede the ENG FAIL alert, be
simultaneous with it, or be seconds after
it depending on cause of engine failure) | Loss of oil pressure | | | Blinking of amber alert
boxes is inhibited during
takeoff from 80 knots to
400 RA. Alert still
illuminates amber, though | | | Visual | Master caution light | Driven by hydraulic and/or source off annunciations | | | | | | Alerts | Low oil pressure pointer turns amber/red and enters amber/red band (PFD/ND installations, on lower DU, others on upper DU) | Loss of oil pressure | | | | | | | Hydraulic annunciator with master caution (usually alerts seconds after ENG FAIL as adequate hydraulic pressure is maintained for a while by a wind milling engine) | Loss of engine
driven pump
output pressure
due to reduced
N2 rpm | | | | Alert terminated when/if fire switch is pulled (disarms engine driven hydraulic pump low pressure indication) | | | SOURCE OFF light and IDG DRIVE light on overhead panel with ELEC annunciator light with Master Caution (presented after but may be almost simultaneous with ENG FAIL alert) | Engine driven
generator (IDG)
drops off line due
to reduced N2
rpm | | | | SOURCE OFF alert
terminated when
respective bus is
covered by APU | | Aural
Alerts | None | | | | | | 1. Initiating Condition: Engine failure after V1 and prior to V2 – Cont. | Туре | Alert or cue | Threshold for
alert or cue to
be presented | Confusion
regarding alert or
cue | Other Issues
with regard to
alert or cue | When alert is inhibited/
suppressed or when cue
is masked | How alert or cue is terminated | |-----------------------------|--|--|--|--|---|--------------------------------| | Tactile
Alerts | None | | | | | | | Visual Cues | Abnormal EGT, N1, N2, oil temperature, and/or oil pressure gauge indications Nose yawing off runway | | | | | | | Aural Cues | centerline Sounds of engine malfunction may occur | | These sounds may
be similar to those
from engine surge
and tire failure | | | | | Tactile/
Somatic
Cues | Lateral g Rudder pressure required to stay on runway | | | | | | | | Reduced longitudinal acceleration | | | | | | #### **Expected Pilot Response(s)** - Control the aircraft. - Execute single engine takeoff/climb profile. - Identify and execute appropriate non-normal checklist. ### Possible sources of confusion with regard to pilot response(s) - Stress, time pressure, startle. - Confusion among engine surge, engine failure, tire blowout. - Partial engine failure may present difficult diagnosis and decision as to whether to shut down. ### Issues with regard to multiple concurrent non-normal conditions - Engine failure presents concurrent electrical, hydraulic, and/or fuel system alerts, cues that may require additional action. - Uncontained engine failure may present additional multiple alerts and failures. ## 2. Initiating Condition: Engine failure in cruise flight with autopilot engaged | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other Issues
with regard
to alert or
cue | When alert is
inhibited/
suppressed or when
cue is masked | How alert or cue is terminated | |---------------|--|--|--|---|--|---| | | "ENG FAIL" on respective
EGT indicator (forward
panel upper display unit) | N2 rpm less than
50% | | | | ENG FAIL alert is removed when the failed engine has been secured | | | Low Oil Pressure light on forward panel, amber and also three associated boxes blink for first 10 seconds (may precede the ENG FAIL alert, be simultaneous with it, or be seconds after it depending on cause of engine failure) | Loss of oil pressure | | | | | | Visual Alerts | Low oil pressure pointer
turns amber/red and
enters amber/red band
(PFD/ND installations, on
lower DU, others on upper
DU) | Loss of oil pressure | | | | | | | Hydraulic annunciator with Hyd master caution (usually alerts seconds after ENG FAIL as adequate hydraulic pressure is maintained for a while by a wind milling engine) | Loss of engine
driven pump
output pressure
due to reduced N2
rpm | Alerts from secondary system failures (hydraulic, electrical) may confuse pilots about the nature of the event; e.g., they may be distracted by these cues and not realize the engine has failed | | | Alert terminated when/if fire switch is pulled (disarms engine driven hydraulic pump low pressure indication) | 2. Initiating Condition: Engine failure in cruise flight with autopilot engaged – Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other
Issues with
regard to
alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert or cue is terminated | |--------------------------|---|--|--|---|--|--| | Visual Alerts | SOURCE OFF light and IDG DRIVE light on overhead panel with ELEC annunciator light (presented after but may be almost simultaneous with ENG FAIL alert) | Engine driven
generator (IDG)
drops off line
due to reduced
N2 rpm | Alerts from secondary system failures (hydraulic, electrical) may confuse pilots about the nature of the event; e.g., they may be distracted by these cues and not realize the engine has failed | | | Source Off alert
terminated when
respective bus is
covered by APU | | Aural Alerts | None | | | | | | | Tactile Alerts | None | | | | | | | Visual Cues | Abnormal EGT, N1, N2, oil temperature, and/or oil pressure gauge indications | | | | | | | Aural Cues | Sounds of engine malfunction may occur | | These sounds may be similar to those from engine surge and tire failure | | | | | Tactile/
Somatic Cues | Wheel may move opposite the roll if autopilot is engaged | | | | | Control wheel displacement cues are reduced/eliminated after trimming the rudder | ### **Expected Pilot Response(s)** - Control the aircraft. - Identify and execute appropriate non-normal checklist. - Perform single engine approach and landing. ## Possible sources of confusion with regard to pilot response(s) - Stress, time pressure, startle. - Partial engine failure may present difficult diagnosis and decision as to whether to shut down. 2. Initiating Condition: Engine failure in cruise flight with autopilot engaged – Cont. ### <u>Issues with regard to multiple concurrent non-normal conditions</u> - Engine failure presents concurrent electrical, hydraulic, and/or fuel system alerts, cues that may require additional action. - Uncontained engine failure may present additional multiple alerts and failures. # 3. Initiating Condition: Engine fire after V1 and prior to V2 | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other Issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |--------------------------|--|--|----------------------------------|--|--|--------------------------------| | | | | Confusion between fire | | | | | | Master fire warning light (red, forward panel) | Temperature sensed by engine fire loop | with and without engine failure | | | | | | Master caution light (amber, forward panel) | Temperature sensed by engine fire loop | | | | | | Visual Alerts | OVHT/DET annunciator light amber, forward panel) | Temperature sensed by engine fire loop | | | | | | | Fire switch light (red, center console) | Temperature sensed by engine fire loop | | | | | | | Engine overheat light (amber, center console) | Temperature sensed by engine fire loop | | | | | | Aural Alerts | Fire bell | Temperature sensed by engine fire loop | | | | | | Tactile Alerts | None unless engine also fails | | | | | | | Visual Cues | None unless engine also fails | | | | | | | Aural Cues | None | | | | | | | Tactile/
Somatic Cues | None unless engine also fails | | | | | | 3. Initiating Condition: Engine fire after V1 and prior to V2 – Cont. ### **Expected Pilot Response(s)** - Control the aircraft. - Execute V1 engine failure/fire flight profile. - Execute engine fire procedure (begin procedure above 400 feet or immediately upon reaching single engine acceleration altitude, this is earlier than for engine failure procedure). - Perform single engine approach/landing procedures. #### Possible sources of confusion with regard to pilot response(s) • False fire warning cannot readily be distinguished from valid fire warning (see condition 4 below). ### How does pilot know condition is resolved/recovered? Fire warning indication that fire is extinguished. #### Issues with regard to multiple concurrent non-normal conditions - Engine fire will devolve to an engine failure, either as a direct result of and simultaneous with the fire onset or as part of the engine fire procedure. - Engine fire presents concurrent electrical, hydraulic, and/or fuel system alerts, cues that may require additional action. - Engine fire may present cascading emergency (e.g., hydraulic failures, smoke in cabin, etc.). - Uncontrollable fire may present additional, cascading conditions (e.g., structural failure, fuel loss, need to expedite landing, or even land off-airport). # 4. Initiating Condition: False fire warning from engine bleed leak, during takeoff after V1 and before V2 | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other Issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |---------------|---|--|---|--|--|--| | | Master fire
warning light (red,
forward panel) | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire detection can suppress valid warnings, leading to false indication that fire has been extinguished | Lower
temperature
sensed by
engine fire
loop | | | Master caution
light (amber,
forward panel) | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire detection can suppress valid warnings, leading to false indication that fire has been extinguished | Lower temperature sensed by engine fire loop | | Visual Alerts | OVHT/DET
annunciator light
amber, forward
panel) | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire
detection can suppress
valid warnings, leading
to false indication that
fire has been
extinguished | Lower
temperature
sensed by
engine fire
loop | | | Fire switch light
(red, center
console) | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire
detection can suppress
valid warnings, leading
to false indication that
fire has been
extinguished | Lower
temperature
sensed by
engine fire
loop | | | Engine overheat
light (amber,
center console) | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire
detection can suppress
valid warnings, leading
to false indication that
fire has been
extinguished | Lower temperature sensed by engine fire loop | 4. Initiating Condition: False fire warning from engine bleed leak, during takeoff after V1 and before V2 - Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other Issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or
cue is
terminated | |--------------------------|--------------|--|---|--|---|---| | Aural Alerts | Fire bell | Temperature sensed by engine fire loop | Warning is false, there is no fire. There are no salient cues to the fact that there is no fire; absence of engine failure is not, in itself, diagnostic of a false fire warning. | False fire warning can lead to unneeded RTO, engine shutdown, etc. | Burn through of fire detection can suppress valid warnings, leading to false indication that fire has been extinguished | Bell canceled
by the pilots
as part of
procedure | | Tactile Alerts | None | | | | | | | Visual Cues | None | | | | | | | Aural Cues | None | | | | | | | Tactile/
Somatic Cues | None | | | | | | ## **Expected Pilot Response(s)** - Control the aircraft. - Execute V1 engine failure/fire flight profile. - Execute engine fire procedure (begin procedure above 400 feet or immediately upon reaching single engine acceleration altitude, this is earlier than for engine failure procedure). - Perform single engine approach/landing procedures. - If fire cannot be extinguished, expedite landing. ### Possible sources of confusion with regard to pilot response(s) False fire warning cannot readily be distinguished from valid fire warning. ## $\underline{\textbf{Issues with regard to multiple concurrent non-normal conditions}}$ - False indication of engine fire will likely devolve to an engine failure as part of the engine fire procedure. - If false indication of fire continues after engine fire NNPs are performed, pilot concerns about inextinguishable fire may prompt risky alternative actions (e.g., rushing, off-airport landing, etc.).